
Package ‘SomaticSignatures’
October 25, 2025

Type Package

Title Somatic Signatures

Version 2.45.1

Author Julian Gehring

Maintainer Julian Gehring <jg-bioc@gmx.com>

Description The SomaticSignatures package identifies mutational signatures of single nucleotide vari-
ants (SNVs). It provides a infrastructure related to the methodology described in Nik-
Zainal (2012, Cell), with flexibility in the matrix decomposition algorithms.

URL https://github.com/juliangehring/SomaticSignatures

Imports S4Vectors, IRanges, Seqinfo, Biostrings, ggplot2, ggbio,
reshape2, NMF, pcaMethods, Biobase, methods, proxy

Depends R (>= 3.1.0), VariantAnnotation, GenomicRanges, NMF

Suggests testthat, knitr, parallel, GenomeInfoDb,
BSgenome.Hsapiens.1000genomes.hs37d5, SomaticCancerAlterations,
ggdendro, fastICA, sva

VignetteBuilder knitr

ByteCompile TRUE

License MIT + file LICENSE

BugReports https://support.bioconductor.org

LazyLoad yes

biocViews Sequencing, SomaticMutation, Visualization, Clustering,
GenomicVariation, StatisticalMethod

git_url https://git.bioconductor.org/packages/SomaticSignatures

git_branch devel

git_last_commit ba7bba0

git_last_commit_date 2025-07-22

Repository Bioconductor 3.22

Date/Publication 2025-10-24

1

https://github.com/juliangehring/SomaticSignatures
https://support.bioconductor.org

2 cluster-spectrum

Contents
cluster-spectrum . 2
decomposition-signatures . 3
gcContent . 4
GRanges-converters . 4
hs-chrs . 5
kmerFrequency . 6
kmers-data . 7
motif-functions . 7
mutation-distribution . 8
mutational-normalization . 9
mutational-plots . 10
mutational-signatures . 10
MutationalSignatures . 11
mutationContext . 12
numberSignatures . 13
readMutect . 15
sca-data . 16
signature-plots . 16
signatures21-data . 17
SomaticSignatures . 18
variants-utils . 19

Index 20

cluster-spectrum Cluster Mutational Spectrum

Description

Cluster the mutational spectrum by sample or motif.

Usage

clusterSpectrum(m, by = c("sample", "motif"), distance = "Cosine", ...)

Arguments

m Mutational spectrum matrix

by Dimension to cluster by.

distance Distance function used in the clustering.

... Additional arguments passed to ’hclust’.

Details

Hierachical clustering of the motif matrix aka mutational spectrum.

Value

An ’hclust’ object.

decomposition-signatures 3

See Also

hclust

dist

decomposition-signatures

Decomposition Functions for Somatic Signatures

Description

Estimate somatic signatures from sequence motifs with a selection of statistical methods.

Usage

nmfDecomposition(x, r, ..., includeFit = FALSE)
pcaDecomposition(x, r, ..., includeFit = FALSE)

Arguments

x GRanges object [required]

r Number of signatures [integer, required]

... Additional arguments passed to ’NMF::nmf’ or ’pcaMethods::pca’.

includeFit Include the fit object returned by the low-level decomposition function in the
output.

Details

The ’nmfDecomposition’ and ’pcaDecomposition’ functions estimate a set of ’r’ somatic signatures
using the NMF or PCA, respectively.

In previous versions of the package, these functions were known as ’nmfSignatures’ and ’pcaSigna-
tures’, respectively. While they are still available, we recommend using the new naming convention.

Value

The ’signature’ functions return a list with the elements:

• wMatrix of the form ’motif x signature’

• hMatrix of the form ’sample x signature’

• vMatrix of the form ’motif x sample’, containing the reconstruction of ’m’ from ’w’ and ’h’.

• mInput matrix ’m’

• rNumber of signatures.

• fitFit object returned by the low-level decomposition function, if ’includeFit’ is true.

See Also

NMF package

pcaMethods package

prcomp

4 GRanges-converters

gcContent GC Content

Description

Compute the GC content for regions of a reference sequence.

Usage

gcContent(regions, ref)

Arguments

regions GRanges object with the regions for which the GC content should be computed.

ref Reference sequence object, as a ’BSgenome’ or ’FaFile’ object.

Value

A numeric vector with the GC content [0,1] for each region.

Examples

library(BSgenome.Hsapiens.1000genomes.hs37d5)

regs = GRanges(c("1", "2"), IRanges(1e7, width = 100))

gc = gcContent(regs, BSgenome.Hsapiens.1000genomes.hs37d5)

GRanges-converters GRanges converter functions

Description

A set of utilities functions to convert and extract data in ’GRanges’ objects.

Usage

ncbi(x)
ucsc(x)
seqchar(x)

Arguments

x A ’GRanges’ object or one inheriting from the ’GRanges’ class [required].

hs-chrs 5

Details

• grangesExtracts only the ’GRanges’ information by dropping the metadata columns of the
object. The ’seqinfo’ slot is kept.

• ncbi, ucscShorthand for converting the seqnames notation to ’UCSC’ (e.g. ’chr1’, ’chrM’)
or ’NCBI’ (e.g. ’1’, ’MT”) notation, respectively. This also sets the ’genome’ slot in the
’seqinfo’ field to ’NA’.

• seqcharExtracts the ’seqnames’ as a character vector.

Value

For ’ncbi’, ’ucsc’: An object of the same class as the input.

For ’seqchar’: A character vector with ’seqnames’.

See Also

seqnames, mcols

seqlevelsStyle

Examples

mutect_path = system.file("examples", "mutect.tsv", package = "SomaticSignatures")
vr1 = readMutect(mutect_path, strip = TRUE)

extract the GRanges
gr = granges(vr1)

convert back and forth
gr_ncbi = ncbi(gr)
gr_ucsc = ucsc(gr_ncbi)

identical(gr, gr_ucsc)

extract the seqnames as a character vector
seq_chars = seqchar(gr)

hs-chrs Human Chromosome Names

Description

List human chromosome names.

Usage

hsToplevel()
hsAutosomes()
hsAllosomes()
hsLinear()

6 kmerFrequency

Value

Character vector with chromosome names (NCBI notation).

Examples

hsToplevel()

hsAutosomes()

hsAllosomes()

hsLinear()

kmerFrequency Kmer Frequency

Description

Estimate the occurance frequency of k-mers in a reference sequence.

Usage

kmerFrequency(ref, n = 1e4, k = 1, ranges = as(seqinfo(ref), "GRanges"))

Arguments

ref A ’BSgenome’ or ’FaFile’ object matching the respective reference sequence
[required].

n The number of samples to draw [integer, default: 1e4].

k The ’k’-mer size of the context, including the variant position [integer, default:
3].

ranges Ranges in respect to the reference sequence to sample from [GRanges, default:
take from the ’seqinfo’ slot].

Details

The k-mer frequency is estimated by random sampling of ’n’ locations across the specified ’ranges’
of the reference sequence.

Value

A named vector, with names corresponding the the k-mer and value to the frequency.

Examples

library(BSgenome.Hsapiens.1000genomes.hs37d5)

kmer_freq = kmerFrequency(BSgenome.Hsapiens.1000genomes.hs37d5, 1e2, 3)

kmers-data 7

kmers-data Kmer datasets

Description

3mer base frequencies of human whole-genome and whole-exome sampling, based on the hg19/GRCh37
reference sequence.

For details, see the ’inst/scripts/kmers-data.R’ script.

Value

Vectors with frequency of k-mers.

See Also

kmerFrequency

Examples

data(kmers, package = "SomaticSignatures")

motif-functions Group somatic moticfs

Description

Tabulate somatic motifs by a grouping variable.

Usage

motifMatrix(vr, group = "sampleNames", normalize = TRUE)

Arguments

vr GRanges object [required]

group Grouping variable name [character, default: ’sampleNames’]

normalize Normalize to frequency

Details

The ’motifMatrix’ function transforms the metadata columns of a ’VRanges’ object, as returned
by the ’mutationContext’ function, to a matrix of the form ’motifs x groups’. This constitutes the
bases for the estimation of the signatures. By default (with ’normalize’ set to TRUE), the counts
are transformed to frequencies, such that the sum of frequencies of each group equal 1. Otherwise
(with ’normalize’ set to FALSE), the counts for each mofis in a group is returned.

Value

Occurance matrix with motifs in rows and samples in columns.

8 mutation-distribution

See Also

’mutationContext’, ’mutationContextMutect’

Examples

data(sca_motifs_tiny)

motifMatrix(sca_motifs_tiny, group = "study")

mutation-distribution Distributions of mutational locations.

Description

Summary and plotting function for characterizing the distributions of mutations along the genome.

Usage

mutationDistance(x)

plotRainfall(x, group, size = 2, alpha = 0.5, space.skip = 0, ...)

Arguments

x A ’GRanges’ or ’VRanges’ object [required].

group The variable name for color groups [optional].

size Point size [default: 2]

alpha Alpha value for points [default: 0.5]

space.skip Space between chromosomes, as defined by ’plotGrandLinear’ [default: 0]

... Additional arguments passed to ’plotGrandLinear’

Value

• mutationDensityThe position-sorted GRanges ’x’ with the additional column ’distance’, spec-
ifying the distance from the previous mutation (or the beginning of the chromosome if it
happens to be the first mutation on the chromosome.)

• plotRainfallObject of class ’ggbio’, as returned by ’plotGrandLinear’.

See Also

plotGrandLinear from the ’ggbio’ package

mutational-normalization 9

Examples

library(GenomicRanges)
library(IRanges)

set.seed(1)
chr_len = 100
gr = GRanges(rep(1:3, each = 10),

IRanges(start = sample.int(chr_len, 30, replace = FALSE), width = 1),
mutation = sample(c("A", "C", "G", "T"), 30, replace = TRUE))

seqlengths(gr) = rep(chr_len, 3)

p = plotRainfall(gr)
print(p)

mutational-normalization

Normalize Somatic Motifs

Description

Normalize somatic motifs, to correct for biases between samples.

Usage

normalizeMotifs(x, norms)

Arguments

x Matrix, as returned by ’motifMatrix’ [required]

norms Vector with normalization factors [required]. The names must match the base
sequence names in ’x’.

Value

A matrix as ’x’ with normalized counts.

See Also

motifMatrix

10 mutational-signatures

mutational-plots Mutational Plots

Description

Plots for variant analysis

Usage

plotVariantAbundance(x, group = NULL, alpha = 0.5, size = 2)

Arguments

x A VRanges object [required].

group Grouping variable, refers to a column name in ’x’. By default, no grouping is
performed.

alpha Alpha value for data points.

size Size value for data points.

Details

The ’plotVariantAbundance’ shows the variant frequency in relation to the total coverage at each
variant position. This can be useful for examining the support of variant calls.

Value

A ’ggplot’ object.

mutational-signatures Estimate Somatic Signatures

Description

Estimate somatic signatures from sequence motifs with a selection of statistical methods.

Usage

identifySignatures(m, nSigs, decomposition = nmfDecomposition, ...)

Arguments

m Motif matrix, as returned by ’motifMatrix’ [required].

nSigs Number of signatures [integer, required].

decomposition Function to apply for the matrix decomposition. The methods NMF and PCA
are already implemented in the functions ’nmfDecomposition’ and ’pcaDecom-
position’, respectively.

... Additional arguments passed to the ’decomposition’ function.

MutationalSignatures 11

Details

’identifySignatures’ estimate a set of ’r’ somatic signatures, based on a matrix decomposition
method (such as NMF, PCA).

Value

An object of class ’MutationalSignatures’.

See Also

The predefined decomposition functions: nmfDecomposition and pcaDecomposition

mutationContext, mutationContextMutect

motifMatrix

MutationalSignatures class

Examples

data("sca_mm", package = "SomaticSignatures")

sigs = identifySignatures(sca_mm, 5)

MutationalSignatures ’MutationalSignatures’ class and methods

Description

Object representing of somatic signatures.

Usage

S4 method for signature 'MutationalSignatures'
signatures(object)

S4 method for signature 'MutationalSignatures'
samples(object)

S4 method for signature 'MutationalSignatures'
observed(object)

S4 method for signature 'MutationalSignatures'
fitted(object)

S4 method for signature 'MutationalSignatures'
show(object)

Arguments

object ’MutationalSignatures’ object

12 mutationContext

Value

help("MutationalSignatures")

See Also

identifySignatures

mutationContext mutationContext functions

Description

Extract the sequence context surrounding SNVs from a genomic reference.

Usage

mutationContext(vr, ref, k = 3, strand = FALSE, unify = TRUE, check = FALSE)
mutationContextMutect(vr, k = 3, unify = TRUE)

Arguments

vr ’VRanges’ with SNV substitutions, with ’ref’ and ’alt’ columns filled [required].
Each element of ’ref’ and ’alt’ have be a single base from the DNA bases
(A,C,G,T). For ’mutationContextMutect’, an object as returned by the ’read-
Mutect’ function.

ref A ’BSgenome’, ’FaFile’ or ’TwoBitfile’ object representing the reference se-
quence [required]. More generally, any object with a defined ’getSeq’ method
can be used.

k The ’k’-mer size of the context, including the variant position [integer, default:
3]. The variant will be located at the middle of the k-mer which requires ’k’ to
be odd.

strand Should all variants be converted to the ’plus’ strand? [logical, default: FALSE].

unify Should the alterations be converted to have a C/T base pair as a reference alleles?
[logical, default: TRUE]

check Should the reference base of ’vr’ be checked against ’ref’ [logical, default:
TRUE]? In case the two references do not match, a warning will be printed.

Details

The somatic motifs of a SNV, composed out of (a) the base change and (b) the sequence context
surrounding the variant, is extracted from a genomic sequence with the ’mutationContext’ function.

Different types of classes that represent the genomic sequence can used togther with the ’muta-
tionContext’ function: ’BSgenome’, ’FastaFile’ and ’TwoBitFile’ objects are supported through
Bioconductor by default. See the vignette for examples discussing an analysis with non-referene
genomes.

For mutect variant calls, all relevant information is already contained in the results and somatic
motifs can constructed by using the ’mutationContextMutect’ function, without the need for the
reference sequence.

numberSignatures 13

Value

The original ’VRanges’ object ’vr’, with the additional columns

alteration DNAStringSet with ’ref|alt’.

context DNAStringSet with ’..N..’ of length ’k’, where N denotes the variant position.

See Also

readMutect for mutationContextMutect

’showMethods("getSeq")’ for genomic references that can be used

Examples

mutect_path = system.file("examples", "mutect.tsv", package = "SomaticSignatures")
vr1 = readMutect(mutect_path)
ct1 = mutationContextMutect(vr1)

numberSignatures Number of Signatures

Description

Assessment of the number of signatures in the data.

Usage

assessNumberSignatures(m, nSigs, decomposition = nmfDecomposition, ..., nReplicates = 1)

plotNumberSignatures(gof)

Arguments

m Mutational spectrum matrix, same as used for ’identifySignatures’.

nSigs Vector of integers with the numbers of signatures that should be tested. See the
’nSigs’ arugment for ’identifySignatures’.

decomposition Function to apply for the matrix decomposition. See the ’decomposition’ argu-
ment for ’identifySignatures’.

... Additional arguments passed to the ’decomposition’ function. See the ’...’ argu-
ment for ’identifySignatures’.

nReplicates How many runs should be used for assessing a value of ’nSigs’? For decompo-
sition methods with random seeding, values greater than 1 should be used.

gof Data frame, as returned of ’assessNumberSignatures’

.

14 numberSignatures

Details

Compute the decomposition for a given number of signatures, and assess the goodness of the re-
construction between the observed and fitted mutational spectra M and V, respectively. The residual
sum of squares (RSS)

RSS =
∑
i,j

(Mij − Vij)
2

and the explained variance

evar = 1− RSS∑
i,j V

2
ij

are used as summary statistics which can generally applied to all decomposition approaches.

The ’plotNumberSignatures’ function visualizes the results of the ’assessNumberSignatures’ anal-
ysis. Statistics of the indivdual runs are shown as gray crosses, whereas the mean across the runs is
depicted in red.

If a decomposition method uses random seeding and hence recomputing the decomposition of the
same data can yield different results, evaluating the summary statistics will give more reliable esti-
mates of the number of signatures. This applies to some NMF algorthims, for example. Methods
with a deterministic decomposition, such as the standard PCA, do not need this, since repeated
computations will yield the same decomposition. This behaviour is controlled by the ’nReplicates’
parameter, where the default of ’1’ corresponds to a single run.

In practice, these summary statisics should not be trusted blindly, but rather interpreted together
with biological knowledge and scientifc reasoning. For a discussion of the interpretation of these
statistics with special focus on the NMF decomposition, please refer to the references listed below.

Value

- assessNumberSignatures: A data frame with the RSS and explained variance for each run

- plotNumberSignatures: A ggplot object

References

Hutchins LN, Murphy SM, Singh P and Graber JH (2008): ’Position-dependent motif character-
ization using non-negative matrix factorization.’ Bioinformatics, http://dx.doi.org/10.1093/
bioinformatics/btn526

See Also

identifySignatures

rss and evar functions of the NMF package.

Examples

data("sca_mm", package = "SomaticSignatures")

nSigs = 2:8
stat = assessNumberSignatures(sca_mm, nSigs, nReplicates = 3)

plotNumberSignatures(stat)

http://dx.doi.org/10.1093/bioinformatics/btn526
http://dx.doi.org/10.1093/bioinformatics/btn526

readMutect 15

readMutect readMutect

Description

Import ’mutect’ calls.

Usage

readMutect(file, columns, strip = FALSE)

Arguments

file Location of the mutect tsv files [character, required]

columns Names of columns to import from the file [character vector, optional, default:
missing]. If missing, all columns will be imported.

strip Should additional columns be imported? [logical, default: FALSE]. If TRUE,
return only the bare ’VRanges’ object.

Details

The ’readMutect’ functions imports the mutational calls of a ’*.tsv’ file returned by the ’mutect’
caller to a ’VRanges’ object. For a description of the information of the columns, please refer to the
mutect documentation.

Value

A ’VRanges’ object, with each row corresponding to one variant in the original file.

References

Cibulskis, Kristian, Michael S. Lawrence, Scott L. Carter, Andrey Sivachenko, David Jaffe, Carrie
Sougnez, Stacey Gabriel, Matthew Meyerson, Eric S. Lander, and Gad Getz. "Sensitive Detection
of Somatic Point Mutations in Impure and Heterogeneous Cancer Samples." Nature Biotechnology
advance online publication (February 10, 2013). doi:10.1038/nbt.2514.

http://www.broadinstitute.org/cancer/cga/mutect_run

Examples

mutect_path = system.file("examples", "mutect.tsv", package = "SomaticSignatures")
vr1 = readMutect(mutect_path)
vr2 = readMutect(mutect_path, strip = TRUE)

http://www.broadinstitute.org/cancer/cga/mutect_run

16 signature-plots

sca-data SomaticCancerAlterations Results

Description

Motif matrix and 5 estimated signatures (NMF) from the somatic variant calls in the ’Somatic-
CancerAlterations’ package. For details, see the vignette of the ’SomaticSignatures’ package.

See Also

SomaticCancerAlterations package

Examples

data(sca_motifs_tiny, package = "SomaticSignatures")

data(sca_mm, package = "SomaticSignatures")

data(sca_sigs, package = "SomaticSignatures")

signature-plots Plot Mutational Signatures

Description

Visualize estimated signatures, sample contribution, and mutational spectra.

Usage

plotObservedSpectrum(s, colorby = c("sample", "alteration"))
plotFittedSpectrum(s, colorby = c("sample", "alteration"))

plotMutationSpectrum(vr, group, colorby = c("sample", "alteration"), normalize = TRUE)

plotSignatureMap(s)
plotSignatures(s, normalize = FALSE, percent = FALSE)

plotSampleMap(s)
plotSamples(s, normalize = FALSE, percent = FALSE)

Arguments

s MutationalSignatures object [required]
vr VRanges object
colorby Which variable to use for the coloring in the spectra representation.
normalize Plot relative constributions (TRUE) instead of absolute (FALSE) ones.
percent Display the results as fraction (FALSE) or percent (TRUE)

.

group Charactering string that represents the variable name used for grouping.

signatures21-data 17

Details

With the plotting function, the obtained signatures and their occurrance in the samples can be visu-
alized either as a heatmap (’plotSignatureMap’, ’plotSampleMap’) or a barchart (’plotSignature’,
’plotSamples’).

Since the plotting is based on the ’ggplot2’ framework, all properties of the plots can be fully
controlled by the user after generating the plots. Please see the examples for some customizations
and the ’ggplot2’ documentation for the entire set of options.

Value

A ’ggplot’ object, whose properties can further be changed

See Also

See the ’ggplot2’ package for customizing the plots.

Examples

data("sca_sigs", package = "SomaticSignatures")

plotSamples(sigs_nmf)

plotSignatures(sigs_nmf, normalize = TRUE)

customize the plots
p = plotSamples(sigs_nmf)

library(ggplot2)
(re)move the legend
p = p + theme(legend.position = "none")
change the axis labels
p = p + xlab("Studies")
add a title
p = p + ggtitle("Somatic Signatures in TGCA WES Data")
change the color scale
p = p + scale_fill_brewer(palette = "Blues")
decrease the size of x-axis labels
p = p + theme(axis.text.x = element_text(size = 9))

p

signatures21-data 21 Signatures

Description

Published signatures, taken from ftp://ftp.sanger.ac.uk/pub/cancer/AlexandrovEtAl/signatures.
txt

References

Alexandrov, Ludmil B., Serena Nik-Zainal, David C. Wedge, Samuel A. J. R. Aparicio, Sam Beh-
jati, Andrew V. Biankin, Graham R. Bignell, et al. Signatures of Mutational Processes in Human
Cancer. Nature 500, no. 7463 (August 22, 2013): 415-21. doi:10.1038/nature12477.

ftp://ftp.sanger.ac.uk/pub/cancer/AlexandrovEtAl/signatures.txt
ftp://ftp.sanger.ac.uk/pub/cancer/AlexandrovEtAl/signatures.txt

18 SomaticSignatures

Examples

data(signatures21, package = "SomaticSignatures")

head(signatures21)

SomaticSignatures SomaticSignatures package

Description

Identifying somatic signatures of single nucleotide variants. This package provides a infrastruc-
ture related to the methodology described in Nik-Zainal (2012, Cell), with flexibility in the matrix
decomposition algorithms.

Details

The ’SomaticSignatures’ package offers the framework for identifying mutational signatures of
single nucleotide variants (SNVs) from high-throughput experiments. In the concept of mutational
signatures, a base change resulting from an SNV is regarded in term of motifs which embeds the
variant in the context of the surrounding genomic sequence. Based on the frequency of such motifs
across samples, mutational signatures and their occurrance in the samples can be estimated. An
introduction into the methodology and a use case are illustrated in the vignette of this package.

Author(s)

Julian Gehring, Bernd Fischer, Michael Lawrence, Wolfgang Huber: SomaticSignatures: Inferring
Mutational Signatures from Single Nucleotide Variants. 2015, bioRxiv preprint, http://dx.doi.
org/10.1101/010686

Maintainer: Julian Gehring, EMBL Heidelberg <julian.gehring@embl.de>

References

Nik-Zainal, Serena, Ludmil B. Alexandrov, David C. Wedge, Peter Van Loo, Christopher D. Green-
man, Keiran Raine, David Jones, et al. "Mutational Processes Molding the Genomes of 21 Breast
Cancers." Cell 149, no. 5 (May 25, 2012): 979-993. doi:10.1016/j.cell.2012.04.024.

Alexandrov, Ludmil B., Serena Nik-Zainal, David C. Wedge, Samuel A. J. R. Aparicio, Sam Beh-
jati, Andrew V. Biankin, Graham R. Bignell, et al. "Signatures of Mutational Processes in Human
Cancer." Nature 500, no. 7463 (August 22, 2013): 415-421. doi:10.1038/nature12477.

Gaujoux, Renaud, and Cathal Seoighe. "A Flexible R Package for Nonnegative Matrix Factoriza-
tion." BMC Bioinformatics 11, no. 1 (July 2, 2010): 367. doi:10.1186/1471-2105-11-367.

Stacklies, Wolfram, Henning Redestig, Matthias Scholz, Dirk Walther, and Joachim Selbig. "pcaMeth-
ods - A Bioconductor Package Providing PCA Methods for Incomplete Data." Bioinformatics 23,
no. 9 (May 1, 2007): 1164-1167. doi:10.1093/bioinformatics/btm069.

Examples

vignette(package = "SomaticSignatures")

http://dx.doi.org/10.1101/010686
http://dx.doi.org/10.1101/010686

variants-utils 19

variants-utils Utility functions

Description

Utility functions

Usage

dfConvertColumns(x, from = "character", to = "factor")

Arguments

x A ’data.frame’ to convert [required].

from The class of the columns to be converted [default: ’character’].

to The class of the columns to be converted to [default: ’factor’].

Details

The ’dfConvertColumns’ converts all columns of a data frame with class ’from’ to the class ’to’.

Value

A ’data.frame’ object.

Index

∗ IO
readMutect, 15

∗ datasets
kmers-data, 7
sca-data, 16
signatures21-data, 17

∗ manip
GRanges-converters, 4
mutationContext, 12

∗ package
SomaticSignatures, 18

∗ utilities
GRanges-converters, 4

assessNumberSignatures
(numberSignatures), 13

cluster-spectrum, 2
clusterSpectrum (cluster-spectrum), 2

decomposition-signatures, 3
dfConvertColumns (variants-utils), 19
dist, 3

evar, 14

findSignatures (mutational-signatures),
10

fitted (MutationalSignatures), 11
fitted,MutationalSignatures-method

(MutationalSignatures), 11

gcContent, 4
GRanges-converters, 4

hclust, 3
hs-chrs, 5
hsAllosomes (hs-chrs), 5
hsAutosomes (hs-chrs), 5
hsLinear (hs-chrs), 5
hsToplevel (hs-chrs), 5

identifySignatures, 12, 14
identifySignatures

(mutational-signatures), 10

k3we (kmers-data), 7
k3wg (kmers-data), 7
kmerFrequency, 6, 7
kmers (kmers-data), 7
kmers-data, 7

mcols, 5
motif-functions, 7
motifMatrix, 9, 11
motifMatrix (motif-functions), 7
mutation-distribution, 8
mutational-normalization, 9
mutational-plots, 10
mutational-signatures, 10
MutationalSignatures, 11, 11
MutationalSignatures-class

(MutationalSignatures), 11
mutationContext, 11, 12
mutationContextMutect, 11
mutationContextMutect

(mutationContext), 12
mutationDistance

(mutation-distribution), 8

ncbi (GRanges-converters), 4
NMF, 3, 14
nmfDecomposition, 11
nmfDecomposition

(decomposition-signatures), 3
nmfSignatures

(decomposition-signatures), 3
normalizeMotifs

(mutational-normalization), 9
numberSignatures, 13

observed (MutationalSignatures), 11
observed,MutationalSignatures-method

(MutationalSignatures), 11

pcaDecomposition, 11
pcaDecomposition

(decomposition-signatures), 3
pcaMethods, 3
pcaSignatures

(decomposition-signatures), 3

20

INDEX 21

plotFittedSpectrum (signature-plots), 16
plotGrandLinear, 8
plotMutationSpectrum (signature-plots),

16
plotNumberSignatures

(numberSignatures), 13
plotObservedSpectrum (signature-plots),

16
plotRainfall (mutation-distribution), 8
plotSampleMap (signature-plots), 16
plotSamples (signature-plots), 16
plotSignatureMap (signature-plots), 16
plotSignatures (signature-plots), 16
plotVariantAbundance

(mutational-plots), 10
prcomp, 3

readMutect, 13, 15
rss, 14

samples (MutationalSignatures), 11
samples,MutationalSignatures-method

(MutationalSignatures), 11
sca-data, 16
sca_mm (sca-data), 16
sca_motifs_tiny (sca-data), 16
sca_sigs (sca-data), 16
seqchar (GRanges-converters), 4
seqlevelsStyle, 5
seqnames, 5
show (MutationalSignatures), 11
show,MutationalSignatures-method

(MutationalSignatures), 11
signature-plots, 16
signatures (MutationalSignatures), 11
signatures,MutationalSignatures-method

(MutationalSignatures), 11
signatures21 (signatures21-data), 17
signatures21-data, 17
sigs_nmf (sca-data), 16
sigs_pca (sca-data), 16
SomaticSignatures, 18
SomaticSignatures-package

(SomaticSignatures), 18

ucsc (GRanges-converters), 4

variants-utils, 19

	cluster-spectrum
	decomposition-signatures
	gcContent
	GRanges-converters
	hs-chrs
	kmerFrequency
	kmers-data
	motif-functions
	mutation-distribution
	mutational-normalization
	mutational-plots
	mutational-signatures
	MutationalSignatures
	mutationContext
	numberSignatures
	readMutect
	sca-data
	signature-plots
	signatures21-data
	SomaticSignatures
	variants-utils
	Index

